
Emergency Information - English

Student Number: ____________________
STUDENT INFORMATION

Medicine Currently Taking (Prescription and Over-the-Counter (OTC)

Medical History/Physical Limitations

Allergies to Medication, Food, or other substances..

PARENT/GUARDIAN INFORMATION (Please list parent/guardian in order of contact priority.)
Last Name First Name Relationship Pick up

 Yes No

Domicile Address Apt # City Zip Code

Primary Phone Cell Phone Employer Business Phone

Last Name First Name Relationship Pick up

 Yes No

Domicile Address Apt # City Zip Code

Home Phone Cell Phone Employer Business Phone

Last Name (Legal) Name Suffix
(i.e. Jr., II)

First Name (Legal) Middle Name (Legal)

Preferred Name Legal Documentation (example: custody, restraining order, etc.)
 If there is no Legal Alert: Enter "N/A" Please provide supporting documentation

Gender Birth Date Primary Phone
 Male Female

 Parent/Guardian - Primary E-mail Address

Address Domicile

Address**

Apt # City Zip Code

Mailing Address Apt # City Zip Code

Do you need communication in a language other than English?
 No Yes Spanish French Portuguese Haitian Creole Vietnamese

ORANGE COUNTY PUBLIC SCHOOLS
Orlando, Florida

Emergency and Student Health Information Form
School Year 2020-2021

5 OCPS Stu (Revised 07 06 2020) OCPS0486Pup

Medications Other substancesFood

 ADDITIONAL CONTACTS ON THE NEXT PAGE
 **Proof of address must be presented to the school Registration Office in order for the address to be officially changed in the system.

*Diet Order Form - Parent/Guardians must complete and sign the front of the form in its entirety. A signature releasing medical information is necessary
should the physician need to be contacted regarding diets related to medical disabilities.

https://www.ocps.net/UserFiles/Servers/Server_54619/File/Departments/Food%20and%20Nutrition%20Services/Community/Diet%20Order%20Form%202019.pdf

Student Name: Student Number:

ADDITIONAL CONTACTS
Last Name First Name Relationship Contact Phone Custody Pick up

 Yes No Yes
 No

 Yes No Yes
 No

 Yes No Yes
 No

 Yes No Yes
 No

 Yes No Yes
 No

SCHOOL HEALTH SERVICES

I hereby give my consent for this child to participate in the School Health Services Program. My child will receive emergency care in school, and
health appraisals including vision, hearing, growth and development.

 If, upon administering a vision screening through the school or any other OCPS program, my child is determined to have a need for a follow-up
vision examination and if my child is eligible or otherwise financially qualified, I hereby authorize for OCPS or a designated third party to provide
a no-cost comprehensive vision examination by a licensed optometrist which may include dilation, refraction, and glasses if prescribed.

In the event of an EMERGENCY, I understand that the school will access the 911 emergency medical system immediately. To expedite care, I
give my permission for school personnel to provide medical information to the responding emergency team to initiate treatment and transport to
an appropriate facility. I give my permission to first responders, medical personnel, and staff to initiate treatment immediately upon arrival. I
request to be notified of my child’s condition and admission as soon as possible. If I cannot be reached, I request that the admitting facility
notify one of the other persons listed above of my child’s condition and admission. I agree to be financially responsible for my child’s total
treatment and transport.

Parent/Guardian: Date:

For child with IEP or receiving ESE related services, I authorize the School Board of Orange County, Florida
to release and exchange my child’s confidential information to agencies of the State of Florida which would
allow Orange County Public Schools to verify Medicaid eligibility, bill Medicaid for reimbursable Certified
School Match services reference on my child’s IEP and receive Medicaid reimbursement for Exceptional
Student Education (ESE) services it provides to my child while at school. I understand that my child will
continue to receive services referenced on his/her IEP whether or not I give consent. Please take the student's
Social Security card to the school Registrar to finalize authorization.

*The School Board of Orange County, Florida is authorized to collect social security numbers (“SSN”) of students as set forth in Sections 1008.386 and
119.071(5)(a)6, Florida Statutes.The provision of a student’s SSN on the enrollment form is optional and is not required as a condition for enrollment within the District.
Any SSN provided in connection with enrollment will only be used for research, reporting and recording purposes. The collection of the SSN shall not be used for
immigration enforcement. Providing the student’s SSN to the School Board of Orange County, Florida for these purposes means that you consent to the use of the
student’s SSN in the manner described.
Florida Statute §837.06 provides that whoever knowingly makes a false statement in writing with the intent to mislead a public servant in the performance of his official
duty shall be guilty of a misdemeanor of the second degree.

(This form is effective until the first day of next school year or one year from the date signed, whichever is later)

6 OCPS Stu (Revised 07 06 2020) OCPS0486Pup

In the event of an incident or emergency and I cannot be reached, I consent and request additional contacts listed above be notified of my child’s
condition and/or of emergency medical services response to the incident.

By signing this form, I accept and acknowledge the terms herein.

	Student Registration Form 2020-21 online 200114 FINAL.pdf
	Student Registration Form 2020-21 online 200107.pdf
	Student Registration Form 2020-21 online 191122 DRAFT.pdf
	Student Registration Form 2020-21 online 191105 Group DRAFT.pdf
	Blank Page

	2020_2021 SRQ.pdf

	Student Registration Form 2020-21 online 191206 DRAFT 5.pdf

	PARENT RIGHTS LETTER - FILLABLE English.pdf

	Student Instructional Model Choice 2020-21 online 200729 DRAFT Form.pdf

	Radio Button3: Off
	Student First Name:
	Student Last Name:
	Student Number:
	Parent Primary Phone:
	Email Address:
	Relationship to Student:
	Relationship to Student1:
	Generation:
	Student Middle Name:
	Preferred Name:
	Legal Alert:
	Birth Date:
	Residential Address:
	Apt:
	City:
	Zip:
	Mailing Address:
	Apt1:
	Mailing City:
	Mailing Zip:
	Radio Button36: Off
	Radio Button37: Off
	Medicine Currently Taking:
	Medical History:
	Medication Allergies:
	Parent Last Name1:
	Parent First Name1:
	Radio Button39: Off
	Parent Residential Address1:
	Parent Apt1:
	Parent City1:
	Parent Zip1:
	Parent Cell Phone1:
	Parent Employer1:
	Parent Business Phone1:
	Parent Last Name2:
	Parent First Name2:
	Radio Button40: Off
	Parent Residential Address2:
	Parent Apt2:
	Parent City2:
	Parent Zip2:
	Parent Home Phone2:
	Parent Cell Phone2:
	Parent Employer2:
	Parent Business Phone2:
	Food Allergies:
	Other Allergies:
	ContactLast1:
	ContactFirst1:
	ContactRelationship1:
	ContactPhone1:
	Radio Button41: Off
	Radio Button42: Off
	ContactLast2:
	ContactFirst2:
	ContactRelationship2:
	ContactPhone2:
	Radio Button43: Off
	Radio Button44: Off
	ContactLast3:
	ContactFirst3:
	ContactRelationship3:
	ContactPhone3:
	Radio Button45: Off
	Radio Button46: Off
	Last NameRow4:
	First NameRow4:
	RelationshipRow4:
	Contact PhoneRow4:
	Radio Button47: Off
	Radio Button48: Off
	Last NameRow5:
	First NameRow5:
	RelationshipRow5:
	Contact PhoneRow5:
	Radio Button49: Off
	Radio Button50: Off
	Check Box14: Off
	Text60:
	Text61:

